Adrian, Missouri Water Supply Study City Lake

Adrian Lake is located just East of the city in Northern Bates County, Missouri.

Adrian has two lakes, the main lake supplies their water needs. A smaller upstream lake is used to catch sediment to keep the lower lake from losing capacity.

Rainfall at Butler was used for this analysis. Average annual rainfall for 1970 through 2000 was 42.05 inches. Annual Rainfall at Butler for 1953 through 1957 is 28.8, 35.7, 28.4, 21.3, and 37.5 inches.

Adrian used approximately 0.373 million gallon per day during year 2000.

The optimized use without pumping from South Grand River is estimated to be only 49,500 gallon per day.

Because the city's lake has a small capacity, it will not supply Adrian's total needs. As a result they pump from South Grand River into their lake from a location East of highway 71. The demand of 0.373 MGD can be met by pumping from South Grand River 2/3 of the time that flow in the river exceeds 3 cubic feet per second.

Adrian's Lake analysis consisted of using the NRCS's computer program "RESOP". This program analyzes remaining stored water at the end of each month by summing gains and losses.

Following is the data and procedures for input to the "RESOP" program.

STO-AREA Elevation-Storage and Elevation-Area data were determined from June 6, 2003 survey made by USGS.

Adrian Lake			
Elevation	Area	Volume	
(feet)	(acres)	(acre-ft)	
Lower Lake			
832	0.4	0.1	
834	2.9	3.4	
836	7.1	12.7	
838	13.9	33.5	
840	21.5	69.1	
842	29.7	120.0	
844	42.0	190.0	
846	47.7	280.0	Water Surface 6/6/2003
846.2	49.8	290.0	Spillway Elevation
Upper Lake			
844	0.1	0.01	
846	0.9	1.0	
848	2.9	4.0	
850	5.8	13.0	
850.7	7.4	17.0	Water Surface 6/6/2003
852	12.7	31.0	
852.3	13.8	35.0	Spillway Elevation
			•

LIMITS Upper Lake

Full Pool storage 35 Ac.Ft. Minimum Pool storage 0 Ac.Ft.

Lower Lake

Full Pool storage 290 Ac.Ft. Minimum Pool storage 40 Ac.Ft.

Starting storage was considered at full pool elevation.

The upper lake drainage is 0.55 square miles and the lower lake has a total drainage including the drainage area of the upper lake of 0.81 Square Miles (517 Acres).

GENERAL

The adjustment factor of 0.76 to convert from Pan evaporation to Lake evaporation as applied prior to entering the data for the control word EVAP. As a result a factor of 100 is applied.

The record period of drought is in the 1950's. The analysis period was January 1951 through December 1959

SEEPAGE

The reservoir seepage for the upper lake is near zero. Most of any seepage would appear in the lower lake. A value of 0.2 inches per month when full was used and 0 seepage as the water level approached the lower limits of the pool.

Seepage from the larger, lower lake was estimated at 2 inches per month when full to 0 at the lower limits of the pool.

The material in the dam is compacted earth of clayey soils. As a result seepage rates are low.

RAINFALL

Rainfall data came from the Butler, Mo. rain gage and supplemented where needed with the Appleton City rainfall data.

RUNOFF

This is the runoff into the lake from its drainage area. Regional monthly runoff values were determined from stream gage data.

Monthly runoff volumes in watershed inches was determined at the Little Blue River gage near Lake City. Another gage on Cedar Creek near Pleasant View, Missouri was also analyzed. Results at the lake were nearly the same. Because the soils and topography of Little Blue River is more nearly like that at Adrian, it was selected to represent regional runoff. Some urban area exists in the Little Blue River drainage area, however, the additional monthly runoff volume expected from this area did not seem to effect the result. If runoff did not appear reasonable when compared to rainfall, it was necessary to examine daily rainfall values for that month. Antecedent moisture was estimated for each rainfall event and adjustments to NRCS runoff curve number was made to arrive at runoff for each storm.

EVAP.


Pan evaporation at the Lakeside gaging station near the Lake of the Ozarks was used to determine Pan evaporation. The adjustment to lake evaporation was 0.76.


DEMAND

Adrian water use is shown in file ADRIAN HISTORICAL WATER USE.XLS. Since 1992 the demand has been fairly constant at 0.373 MGD. The optimized use without pumping from South Grand River is estimated to be only 49,500 gallon per day.

An analysis of stream flow was made for South Grand River at the intake site.


Adrian, Missouri Water Supply Study Lower Lake Storage Volume


Adrian, Missouri

Water Supply Study
Upper Lake
Storage and Surface Area


Adrian, Missouri


Water Supply Study
Without pumping from South Grand River


Adrian, Missouri


Water Supply Study
Pumping from South Grand River


Adrian, Missouri
Water Supply Study
Water Use


In cooperation with Missouri Department of Natural Resources

METERS